CDER 2016 Priorities Janet Woodcock M.D. Director, CDER, FDA ### CDER has Multiple Important Priorities - Diverse stakeholders: all have expectations that their priorities will be addressed (promptly!) - Congress has provided ongoing priorities in Statutory form: FDAAA, FDASIA, DQSA, Sunscreen Innovation Act, appropriations bill language; more under consideration currently - Operation of four user fee programs with multiple ongoing goal commitments - All relate to underlying mission of ensuring an accessible supply of safe and effective drugs, and preventing introduction of unsafe, ineffective or counterfeit drugs # HOW DID WE DO AGAINST LAST YEAR'S PRIORITIES? #### 2015 Priorities: Front Burner - GDUFA: meeting and exceeding performance goals; confident we can reach steady state in two years - Stabilization of new Office of Generic Drugs: accomplished - Standup of Office of Pharmaceutical Quality: completed - Completion of 2015 PAG agreement work: done - Pharmacy compounding: - Establishment of AC; multiple meetings - Multiple draft and final Guidances issued ### 2015 Priorities: Front Burner - Standup of Panorama (new IT system for workflow management, document and data access): accomplished--generic drug review process running on Panorama - Respond to Sunscreen Innovation Act: have met all milestones - Abuse-Deterrent Opioids Final Guidance: Issued 4/15 - Respond to Congressional requests on "21st Century Cures" legislation: done ## 2015 Priorities: Important - Established Sentinel Network in OSE: intent to utilize in routine drug safety activities - OTC monograph reform: discussion of new approach with Congress and industry ongoing - Sustainable model for ICH: completed, initial technical meeting held last week - Biosimilars Program: - Issued draft "Nonproprietary Naming" guidance in 8/15 - 1st biosimilar approval, for filgrastim - Posting demographic information about newly approved drugs: "Drug Snapshots" program established - Important guidances issued (many), for example: - Draft on Duchenne Muscular Dystrophy - Draft on Reporting Quality Metrics - Build in-house OD capacity: New CDER leadership development program established - GLP testing oversight function: established in OTS - Management: implementation of LIRA, new budget management system #### **2016 CDER PRIORITIES** ### Front Burner Priorities: 2016 - Negotiate PDUFA 6 agreements - Negotiate GDUFA 2 agreements - Negotiate a second BSUFA program - Continue to implement new (and clarified) statutory provisions on drug compounding and outsourcing facilities - Continue to meet milestones of Sunscreen Innovation Act - Continue implementation of Track and Trace program - Respond as needed and participate as requested in Congressional inquiries and FDA-related legislative initiatives #### Front Burner Priorities - Re-evaluate our regulation of drug advertising and promotion in light of current jurisprudence around the 1st Amendment: ongoing, progress made, but more work needed - Continue to plan for and build out Panorama for new drug review process and other regulatory functions - Prescription opioid epidemic: - Issue draft guidance on generic versions of abuse-deterrent opioid formulations - Evaluate opioid labels and REMS - Work on appropriate prescribing through our Safe Use group - Improve staffing: - Continue to have more than 600 staff vacancies - Recruiting for multiple executive positions # Important Priorities (in no order) - Integrate Sentinel Network into routine drug safety activities - Further implement biosimilars program, issuing additional guidance and launching educational efforts (Recent Senate hearing) - Further implement statutory provisions related to the drug supply chain and "track and trace" - Continue Drug Label Improvement Initiative - Develop legal framework for Patient Medication Information (PMI) project - Respond to outbreaks (ongoing) - Develop a process and ultimate policy documents on evalution of a biomarker as a surrogate endpoint for accelerated approval - Develop a strategic plan for managing drug imports: progress made - Full staffing and process standardization in re-organized Office of Compliance - Continue to refine policies around personalized medicine; ongoing - Continue to develop policy approach for antimicrobials to treat drug-resistant organisms - Establish well-documented OPQ operations - Ongoing assessment of impact of "Breakthrough Therapies" program - Further implementation of qualitative benefit/risk assessment - Modernize clinical evidence development, fully utilizing electronic health data (priority of Dr. Califf) - Further advance our patient-focused drug development program - Evaluate the impact of requiring CV safety studies for certain chronic indications, e.g., diabetes and obesity (underway) - Make significant progress on FDA-EU mutual reliance initiative - Continue to push standards development and standardized electronic submissions - Refine biomarkers qualification program - Improve combination product Inter-Center review process - Advance progress of the more than 22 consortia CDER is collaborating with (OTS lead) - Work on ways to get drugs not supported by PREA/BPCA studied in children: new external pediatric network and neonatal consortium - Develop implementation plan and training for pregnancy/lactation label rule - Further develop use of Bayesian statistics, adaptive designs, modeling approaches, etc. for difficult drug evaluation issues - Ones I can't talk about (because they are predecisional, under review, etc.) ## **Continuing Priorities** - These have been previous high priorities and they are continuing to perform well: - PDUFA and GDUFA processes: meeting the goals - FOI: Reducing the backlog in the face of a higher request rate - Advisors and Consultants: holding AC meetings - OSE operations: multiple safety functions - CDER research functions: well-organized, integrated with regulatory staff, and productive # Important Administrative/Managerial Priorities - Evaluation of CDER governance system: improvements underway - Develop a more mature quality management system - Implement CDER Diversity Plan - Plan and implement a new time reporting system - Continue to look at root causes for Employee Viewpoint Survey Results lowest scores (CDER generally gets excellent scores overall in this survey) # FURTHER INFORMATION ON SELECTED PRIORITIES ### **GDUFA Goals** - CDER has met GUDFA goals so far - Action date goals went into effect 10/1/14 for newly filed applications; now on second cohort (10/1/15) with goals - These are being managed in new IT system and are all on track - One significant goal is to minimize multiple application cycles: information requests to sponsor during review process - Choke points in review process identified and being dealt with; although some of these will take time (inspections) # Standup of OPQ "Super-Office" - Office formally stood up Jan, 2015 - Recruitment of Office Director—Michael Kopcha - Implementation of "Integrated Quality Assessment"=team review - Construction of facilities inventory in Office of Surveillance and issuance of "work plan" - "New inspection protocol" pilot with ORA # New Surveillance Function: Quality Metrics - Proposed (draft guidance) to collect wellunderstood metrics from facilities regarding state of quality: evaluating comments - Metrics widely used in quality management in most large-scale manufacturing sectors - Often combined in "dashboard" to alert management to impending problems - Takes time to understand metrics and make sure they represent the same measure across various groups; pilots ongoing ### CDER-ORA PAG Agreement - Integrate ORA facility pre-approval inspections into OPQ team review—one overall quality assessment. Pilots ongoing; new inspectional template under development - Specialized pharmaceutical inspectional personnel in ORA will work closely w Center; ORA undergoing change process - Share data from various systems seamlessly - CDER hopes to provide tablets or other handhelds to streamline report generation ## **New IT System** - Workflow management, data and document management components - Plan to implement in all Center processes over multi-year process - "Pharmaceutical Platform" has begun to instantiate wish list of quality reviewers. Has already replaced multiple non-connected databases - Vast need of Center programs to have integrated, standardized work platform; multi-year plan to get there ### "Personalized Medicine" Policies - CDER is approving significant number of "targeted therapies" - These drugs target pathways or specific genetic mutations and thus are less disease-specific - Target populations tend to be narrow sub-populations of specific diseases; and developers then seek to get additional indications - Efficacy requirements for these additional "small slices" are under consideration. Have used case-by case evaluation up to now, but broader policy development is needed - Workshop was held 12/12/14 at White Oak on this topic # Streamlining Clinical Trials: Multiple Projects Ongoing - Work with stakeholders on: - "Basket trials" and "master protocols" - Randomized clinical trials embedded in healthcare system - Use of new IT - Use of personal devices for patient input - Use of telemedicine in clinical trials - "Monitoring and Data Cleaning Practices": - Traditional monitoring may not be most effective way of ensuring data quality: building quality in; developing riskbased approaches, and focusing on the most important data points may provide better quality # Evaluation of Breakthrough Therapy Designation Program - Pace of submissions and designations continue - Initial evaluation of 1st two years conducted by OSP - Surveyed medical staff; did not survey industry - Have instituted streamlined approach to triage applications for designation - Industry input will be helpful in determining the value of the program: did it help and, if so, how was the designation helpful? Evaluation will be done under contract. ### "Patient-focused" Drug Development - We understand that people with chronic diseases are "experts" in that disease, as far as the symptoms and the impact on QOL, and what might be acceptable tradeoffs - On risk - On uncertainty - How to meaningfully collect that knowledge, in rigorous manner, given that there is a spectrum of opinions and and a spectrum of disease burden in any given disease? - How to do this for the many thousands of diseases? - Working with multiple patient organizations who are pioneering patient-focused guidance development for their disease of focus # Importance of Good Management - In addition to these priority initiatives and other initiatives, CDER has a large volume of work that must be accomplished every day: we are a production shop - Tens of thousands of decisions made yearly on INDs, applications and supplements; thousands of meetings with industry; more than 50 guidances and multiple regulations published; FOI work; AC's; import decisions; drug safety communications; underlying drug safety evaluation activities; evaluation of inspection results; compliance and enforcement actions; responses to citizen petitions and lawsuits, and scientific activities, to name just a few. - Ensuring that all this gets done, well and efficiently, requires engaged staff members who feel supported and listened to by leadership, careful process and quality management, and highquality IT support # Importance of Good Management - Many of our stakeholders have policy priorities and do not understand how critical good management is to making things happen; seems to be a general problem in government - It is feasible to handle a handful of initiatives through an informal process, but not hundreds, while at the same time managing the ongoing workload - CDER's "lean team" assists with process improvement throughout the Center - We have a plan for implementing modern IT process and data support: accomplishing these longer-term goals will be key to sustaining our success ## Summary - CDER has numerous priority initiatives for 2016 along with ongoing workload - Outstanding progress has been made in many areas, but we are all quite pressed - Large number of staff vacancies also require VERY significant amount of work to fill - Attention to continuous improvement in management and IT support will enable accomplishment of a broad agenda